
1

Word Processor:
WORD

Parte 5

Classificazione

Esistono diversi strumenti per la realizzazione di
documenti di testuali:

• Editor di testo (Es: Blocco Note)
• Word Processor (Es: MS – Word, Open Office)
• Applicazioni "tipografiche" con linguaggi di
formattazione dentro il testo (Es: Latex, HTML)

2

Editor di Testo

• E’ un software per la gestione (creazione, visualizzazione, e
modifica) di testi in formato digitale.

• Non gestisce la formattazione del documento o altre
funzionalità grafiche avanzate usate comunemente nel desktop
publishing (a differenza dei Word processor o elaboratori di
testo).

• Un editor di testo è incluso in ogni sistema operativo o in
pacchetti per lo sviluppo di software.

Editor di Testo

• Usato per scrivere o modificare il codice di software
particolari o del sistema operativo o per appunti.

• Generalmente sono semplici ed essenziali, alcuni offrono un
insieme largo e complesso di funzioni.

• Esempi
per Unix o Unix-like: vi, Emacs o Nano.
per Windows: Notepad (o blocco note), TextPad o SciTE.

3

Word Processor

• Sono gli elaboratori di testi WYSIWYG, cioe' What You See
Is What You Get

• Il termine WYSIWYG si riferisce al problema di ottenere in
stampa testo e/o immagini che abbiano una disposizione
grafica uguale a quella visualizzata sullo schermo del computer

• L'acronimo che si riferisce al concetto opposto è What You
See Is All You Get, e si riferisce all'effetto che producono
determinati linguaggi, software o standard di non poter
controllare l'aspetto finale del documento prodotto

• Esempi di Word Processor sono: MS-Word, Open Office

Applicazioni “Tipografiche”
• Sono gli elaboratori di testo di tipo WYSIWYM, cioè What You
See Is What You Mean (ovvero: ciò che vedi è ciò che intendi).

• L’acronimo è stato coniato specificamente per LyX in opposizione
all'acronimo WYSIWYG,

• Non mostrano a schermo l'impaginazione finale, ma rendono bene
l'idea di come è strutturato il documento.

• La differenza principale con gli elaboratori di testo tradizionali
consiste nel fatto che questi cercano di mostrare direttamente sullo
schermo quale sarà il risultato finale e di rendere più facili le
modifiche all'aspetto finale del testo.

•Esempi: LyX, Latex, HTML

4

L'interfaccia di
MS-WORD

Parte 5.1

Che cose è MS-Word?

• è tra i più diffusi programmi di word processing.

• è un programma che consente di realizzare molti tipi di
documenti (anche molto complessi)

5

L'interfaccia di Word

Per avviare il programma, fare clic su Start o Avvio →
Programmi → Microsoft Word.

Quando il programma avrà terminato di avviarsi,
comparirà l'interfaccia di Word.

Interfaccia di Word
Nome del
documento

Nome del
programma

Barra degli
strumenti

formattazione

riduci,ripristinachi
udi (programma)

Barra degli
strumenti
standard

Barra del
menù

Righello

Cursore

Area di
scrittura

Barra di
scorrimento
verticale

Assistente
Vai a pagina
precedenteBarra di

scorrimento
orizzontale

Pulsanti di
visualizzazione

Vai a pagina
precedente

Barra di stato

6

Barra del titolo

E' la parte più alta del campo di visione di Word ed indica il nome
del programma ed il nome del documento che si sta realizzando, in
questo caso Documento 1.

All’apertura di Word il documento viene titolato automaticamente
Documento 1 , in attesa di venire poi salvato e memorizzato con il
nome che si preferisce.

Barra del Menù

Si trova sotto la Barra del titolo. Facendo clic con il tasto sinistro
del mouse sulle voci presenti su questa barra, si provoca l'apertura di
menù i quali presentano tutti i comandi e le funzioni di Word.

Si può entrare nel menu anche premendo contemporaneamente ALT
+ la lettera sottolineata in ogni nome.

7

Barra degli Strumenti Standard

Si trova sotto la Barra dei menu' e contiene molte icone o strumenti
ognuno dei quali svolge una particolare funzione.

Molte delle funzioni che sono svolte dagli strumenti presenti su
questa barra possono essere richiamate anche dalla barra dei menu'.

E' molto utile perché permette di accelerare l'uso dei comandi che
possono essere raggiunti quasi istantaneamente con il puntatore del
mouse.

Barra degli Strumenti di
Formattazione

Contiene i comandi utili per la disposizione grafica del testo, ad
esempio modificare le dimensioni, il colore e il tipo di carattere
utilizzato, oppure allineare il testo in modo diverso.
• E’possibile visualizzare (o nascondere) le barre degli strumenti dalla
barra dei menù Visualizza→Barre degli strumenti.

8

Foglio di lavoro

Si trova sotto la Barra degli strumenti ed è l'area in cui si digita il testo
del tuo documento.

Barra dei disegni

E' posizionata sotto il Foglio di lavoro di Word e sono presenti in
essa diversi comandi che permettono di creare figure geometriche e
disegni.

9

Barra di Stato
Si trova sotto la barra dei disegni.

Si possono trovare delle indicazioni molto importanti riguardanti il
foglio di lavoro Word, come per esempio il numero di pagina, la
sezione ed i margini.

Numero della
pagina
visualizzata.

Il numero della
sezione della
pagina

Il numero di pagina e il
numero totale di pagine

La distanza tra la parte
superiore della pagina e il
punto di inserimento.

La riga di testo in cui si
trova il punto di
inserimento.

La distanza tra il margine sinistro e
il punto di inserimento, espressa in
numero di caratteri.

Barra di Stato

REG: stato della registrazione della macro.

REV: stato della funzione di rilevamento delle revisione.

EST: stato della modalità Estendi selezione.

SSC: stato della modalità sovrascrittura.

Quando gli stati sono disattivati gli indicatori sono inattivo (ovvero
non in grassetto).

10

Pulsanti di Visualizzazione

Consentono di modificare la visualizzazione del documento
sullo schermo.

La visualizzazione predefinita è quella “normale”.

Layout di lettura:
facilita la lettura del
documento. Struttura: viene

visualizzata la
struttura del
documento diviso in
capitoli e
sottocapitoli.

Layout di pagina: il documento viene
visualizzato come se fosse disposto su un
normale foglio di carta.

Normale

Comandi base di
MS-WORD

Parte 5.2

11

Rientri

La funzione dei rientri consiste nello spostare parole o frasi in
un punto a scelta lungo una riga del foglio di lavoro WORD.

Questo comando funziona soltanto dopo aver selezionato la
parola o la frase da spostare.

Rientri

I rientri sono caratterizzati da tre parti :

rientro di prima riga (triangolino
superiore)

rientro sporgente (triangolino inferiore
e base sottostante)

rientro sinistro (base sottostante,
triangolino superiore e triangolino
inferiore)

12

Differenze tra i vari tipi di rientri

Rientro di prima riga: nell’ambito di un testo di due o più
righe ti consente di spostare a piacere solo e soltanto la prima
riga del testo.

Rientro sporgente: nell’ambito dello stesso testo sopra citato ti
consente di spostare la parte rimanente del testo, senza
modificare il rientro di prima riga.

Rientro sinistro: nell’ambito dello stesso testo ti consente di
spostare completamente tutto il suo corpo.

Tabulazione

L’ utilità delle Tabulazioni si trova nel perfetto
incolonnamento di più parole che sono decentrate rispetto al
foglio.

Ci sono 4 tipi di tabulazioni:

13

Differenze nei vari tipi i Tabulazione

Tabulazione sinistra: consente di posizionare una qualsiasi
parola in qualunque parte del foglio rispettando la regola di
incolonnamento sinistro.

Tabulazione centrata: consente di posizionare una qualsiasi
parola in qualunque parte del foglio rispettando la regola di
incolonnamento centrale.

Tabulazione destra: consente di posizionare una qualsiasi
parola in qualunque parte del foglio rispettando la regola di
incolonnamento destro.

Tabulazione decimale: consente di posizionare qualsiasi cifra
rispettando la regola di incolonnamento decimale.

Esempio di Tabulazione

Applica una tabulazione sinistra fino a 3 cm e scrivi a piacere
quattro nomi di persona:

INCOLONNAMENTO SINISTRO

Applica una tabulazione destra fino a 3 cm e scrivi i quattro
nomi sopra riportati.

INCOLONNAMENTO DESTRO

14

Modificare i Caratteri

• I pulsanti da utilizzare per la modifica del tipo e delle
dimensioni del carattere sono situati nella barra degli strumenti
di formattazione.
• Attenzione!: devi sempre selezionare la parte di testo che vuoi
modificare.

Tipo di carattere:
consente di scegliere tra
molti tipi di carattere

Grassetto: un carattere più marcato

Corsivo: simula la grafica in corsivo

Sottolineato:
compare una linea al
di sotto del carattere

Dimensione carattere:
modifica le dimensioni
del carattere

Modificare il Colore dei Caratteri

• Le frasi e le parole in un testo possono essere scritte con
caratteri colorati, utilizzando il pulsante Colora carattere.

Colore blu
Tavolozza dei
colori disponibili

Permette di scegliere tra
una vasta gamma di colori
e sfumature

15

Allineamento

Il testo viene normalmente disposto allineato a sinistra. Questa
disposizione può essere modificata utilizzando i pulsanti situati
sulla barra degli strumenti di formattazione.

Seleziona la parola, la frase o la parte di testo da allineare
diversamente. Fai clic sul pulsante relativo all’allineamento che
vuoi applicare: immediatamente il testo verrà disposto in modo
diverso.

Ricorda: CTRL + R allin. Destra, CTRL + T allin.
Sinistra e CTRL + A allin. Centrale.

Centra la riga o la frase

Giustifica, cioè allinea
perfettamente a sinistra e a
destra

Allinea a
sinistra

Allinea a
destra

Paragrafo – Modifica Interlinea

Lo spazio tra una riga e l’altra è chiamato interlinea. E’
possibile aumentare o diminuire la distanza tra le righe.

Seleziona la parte del testo di cui vuoi aumentare l’interlinea e,
nel menu Formato, seleziona Paragrafo.

16

Paragrafo – Modifica Interlinea

Nella finestra Paragrafo
posizionati sulla scheda
Rientri e spaziatura e
nella casella Interlinea,
seleziona 1,5 righe.
Conferma premendo OK

Elenchi

Per creare un elenco andare sulla barra dei menu, nel menù
Formato e selezionare la voce Elenchi Puntati e Numerati

Utilizza questo comando per numerare automaticamente una
lista.

Utilizza il secondo comando per la creazione di elenchi puntati

Elenco Numerato Elenco Puntato

17

Elenchi Puntati-Numerati

Elenchi Puntati

Elenchi Numerati

Usare le Tabelle
• Le tabelle consentono di organizzare parti del testo in righe e
colonne in modo ordinato
• Per creare una tabella fare clic sul pulsante Inserisci tabella
nella barra Standard
• Si può cambiare la larghezza delle colonne trascinando con il
mouse il bordo della colonna verso sinistra o verso destra.
• Andando su Tabella presente sulla barra dei menu si vedono
tutte le altre opzioni relative alle tabelle.

Decidi le dimensioni della
tabella (numero di righe e
numero di colonne)
trascinando il mouse con il
pulsante sinistro premuto

18

Usare le Tabelle

• Puoi inserire tabelle anche attraverso la barra Tabelle e bordi.
Per farla apparire bastare premere il pulsante relativo presente
sulla barra Standard

Dopo aver cliccato il pulsante
Disegna tabella, il puntatore del
mouse assumerà la forma di matita.
Cliccando e trascinando il mouse
sulla pagina si creeranno le linee
che formeranno la tabella

Inserimento di Immagini
• Posizionare il cursore sul punto del testo in cui si desidera inserire l’immagine,
fare clic sul pulsante Inserisci ClipArt posto sulla barra degli strumenti disegno.
Appare la finestra relativa che riporta, nella scheda Immagini , le varie categorie di
immagini.

19

Inserimento di Immagini

• Si possono inserire anche fotografie, disegni e immagini salvate su
file. Per fare questo si deve andare su Inserisci Immagine Da
file e successivamente si cerca il file da inserire nel file system.

